

TA/TALE Results and Prospects

TAUP-2013

Asilomar, CA

Pierre Sokolsky
University of Utah

Outline

- Status of TA
- Spectrum
- Composition
- Anisotropy
- TALE- TA low energy extension
- TARA – Bistatic radar detection of Cosmic Rays
- ELS –Calibration and JEM-EUSO studies
- TALMA- Lightning studies
- NICHE – Cherenkov array for low energy studies

Telescope Array Collaboration

T. Abu-Zayyad^a, M. Allen^a, R. Anderson^a, R. Azuma^b, E. Barcikowski^a, J. W. Belz^a, D. R. Bergman^a, S. A. Blake^a, R. Cady^a, M. J. Chae^c, B. G. Cheon^d, J. Chiba^e, M. Chikawa^f, W. R. Cho^g, T. Fujii^h, M. Fukushima^{h,i}, K. Goto^j, W. Hanlon^a, Y. Hayashii^j, N. Hayashida^k, K. Hibino^k, K. Honda^l, D. Ikeda^h, N. Inoue^m, T. Ishii^j, R. Ishimori^b, H. Itoⁿ, D. Ivanov^{a,o}, C. C. H. Jui^a, K. Kadota^p, F. Kakimoto^b, O. Kalashev^q, K. Kasahara^r, H. Kawai^s, S. Kawakami^j, S. Kawana^m, K. Kawata^h, E. Kido^h, H. B. Kim^d, J. H. Kim^a, J. H. Kim^d, S. Kitamura^b, Y. Kitamura^b, V. Kuzmin^q, Y. J. Kwon^g, J. Lan^a, J.P. Lundquist^a, K. Machida^l, K. Martensⁱ, T. Matsuda^t, T. Matsuyamaⁱ, J. N. Matthews^a, M. Minamino^j, K. Mukai^l, I. Myers^a, K. Nagasawa^m, S. Nagatakiⁿ, T. Nakamura^u, H. Nanpei^j, T. Nonaka^h, A. Nozato^f, S. Ogio^j, S. Oh^c, M. Ohnishi^h, H. Ohoka^h, K. Oki^h, T. Okuda^v, M. Onoⁿ, A. Oshima^j, S. Ozawa^r, I. H. Park^w, M. S. Pshirkov^x, D. C. Rodriguez^a, G. Rubtsov^q, D. Ryu^y, H. Sagawa^h, N. Sakurai^j, A. L. Sampson^a, L. M. Scott^o, P. D. Shah^a, F. Shibata^l, T. Shibata^h, H. Shimodaira^h, B. K. Shin^d, T. Shirahama^m, J. D. Smith^a, P. Sokolsky^a, R. W. Springer^a, B. T. Stokes^a, S. R. Stratton^{a,o}, T. A. Stroman^a, M. Takamura^e, A. Taketa^z, M. Takita^h, Y. Tameda^k, H. Tanaka^l, K. Tanaka^{aa}, M. Tanaka^t, S. B. Thomas^a, G. B. Thomson^a, P. Tinyakov^{qx}, I. Tkachev^q, H. Tokuno^b, T. Tomida^{ab}, S. Troitsky^q, Y. Tsunesada^b, K. Tsutsumi^b, Y. Uchihori^{ac}, F. Urban^x, G. Vasiloff^a, Y. Wada^m, T. Wong^a, H. Yamaoka^t, K. Yamazaki^j, J. Yang^c, K. Yashiro^e, Y. Yonetani^j, S. Yoshida^s, H. Yoshii^{ad}, R. Zollinger^a, Z. Zundel^a

^aUniversity of Utah, ^bTokyo Institute of Technology, ^cEwha Womans University, ^dHanyang University, ^eTokyo University of Science, ^fKinki University, ^gYonsei University, ^hInstitute for Cosmic Ray Research, Univ. of Tokyo,

ⁱKavli Institute for the Physics and Mathematics of the Universe (WPI), ^jTodai Institutes for Advanced Study, the University of Tokyo,

^kOsaka City University, ^lKanagawa University, ^mUniv. of Yamanashi, ⁿSaitama University, ^oAstrophysical Big Bang Laboratory, RIKEN,

^pRutgers University, ^qTokyo City University, ^rInstitute for Nuclear Research of the Russian Academy of Sciences, ^tWaseda University,

^sChiba University, ^{ac}Institute of Particle and Nuclear Studies, KEK, ^{ad}Kochi University, ^bRitsumeikan University, ^ySungkyunkwan University,

^xUniversite Libre de Bruxelles, ^yChungnam National University, ^zEarthquake Research Institute, University of Tokyo,

^{aa}Hiroshima City University, ^{ab}Advanced Science Institute, RIKEN, ^{ac}National Institute of Radiological Science, ^{ad}Ehime University

TA detector in Utah

Surface Detector (SD)

507 plastic scintillator SDs
1.2 km spacing
700 km²

Fluorescence Detector(FD)

3 stations
38 telescopes

12 telescopes

Black Rock Mesa (BR)

5

TA shower analysis with FD

An example of an air shower
the camera view

Longitudinal shower profile

Systematic uncertainty in energy determination	
Fluorescence yield	11%
Atmospheric attenuation	11%
Absolute detector calib.	10%
reconstruction	10%
total	21%

SD/FD Energy Scale

First estimate of SD Energy: MC lookup table

$$E_{SD} = E'_{SD} / 1.27$$

Spectrum overview

SD, Monocular and Hybrid Spectra

Comparison with other experiments and significance

Significance of suppression

Status of GZK Cutoff

- Now observed with multiple methods
- HiRes – Fluorescence – 5 sigma
- PAO – Cherenkov water + Fluorescence > 20sig
- TA – Plastic scintillator + Fluorescence > 5 sig
- Energy within 20% of each other – within systematics
- TA SD is 1.27 x higher energy than FD. Explains AGASA normalization.
- Are these particles protons?

Composition – Elongation Rate

Hybrid (MD) TA

Composition –North/South Difference?

Fig. 2. $\langle X_{\max} \rangle$ measured by Auger and Yakutsk, together with the $\langle X_{\max}^{\text{meas}} \rangle$ as measured by HiRes and TA. Data points are shifted to a common energy scale (text for details).

Most recent
PAO result

Auger-TA Composition Working Group

Development of TA-hybrid prediction model

Reconstructed hybrid TA simulated Data for pure protons, PAO mix and Pure Iron, for both mean X_{max} And RMS of X_{max} distribution – including All acceptance and resolution effects.

TA hybrid will be able to cleanly Distinguish between these three hypotheses

TA hybrid comparison is expected In near future

Anisotropy – Correlations with AGN catalog

Local LSS as source of UHECR

FIG. 5.— Sky map of expected flux at $E > 57$ EeV (Galactic coordinates). The smearing angle is 6° . Letters indicate the nearby structures as follows: **C**: Centaurus supercluster (60 Mpc); **Co**: Coma cluster (90 Mpc); **E**: Eridanus cluster (30 Mpc); **F**: Fornax cluster (20 Mpc); **Hy**: Hydra supercluster (50 Mpc); **N**: Norma supercluster (65 Mpc); **PI**: Pavo-Indus supercluster (70 Mpc); **PP**: Perseus-Pisces supercluster (70 Mpc); **UM**: Ursa Major (20 Mpc); **V**: Virgo cluster (20 Mpc).

Correlations with LSS

$E > 10 \text{ EeV}$: 2130 ev.

$E > 40 \text{ EeV}$: 132 ev.

$E > 57 \text{ EeV}$: 52 ev.

White dots: TA data with zenith angle $< 55^\circ$

Gray patterns:

expected flux density from proton LSS
2MASS Galaxy Redshift catalog (XSCz)

Autocorrelations

$P(\delta)$:

The probability that
the excess of pairs ($<\delta$)
occurs in a uniform
distribution

Small $P(\delta)$:

departure from
isotropy

Relative correlation significance averaged over 25 deg.circles

TA Upgrades

- Low-energy extension; TALE

TA Low Energy Extension (TALE)

- Study 10^{16} and 10^{17} eV decades in hybrid
- Astrophysics
 - End of “knee”
 - Second knee
 - Galactic-Extragalactic Transition
- High-energy physics: Cross-section measurements overlapping LHC

TALE Detectors are being deployed.

TALE hybrid events per year

TALE is now taking data

- 10 TALE FDs:

- refurbished HiRes-II telescopes
- installed and running.

- TALE SDs

- 35 TALE SDs were deployed among 101 SDs.
- 16 in operation

TA Upgrades

- TA x 4
- 3,000 km²
 - 500 SD's, 2 km spacing
 - 1 new FD (HiRes refurbished)
- Proposals fall 2013
- Anisotropy: 20 TA-SD years by 2019

TARA (TA Radar)

J. Belz et al., oral 1192
I. Meyer et al., poster

- An R&D project to observe radar reflections from cosmic ray air showers

- **TARA1.5**
 - April 2011 to July 2012
 - 54.1 MHz @ 1.5 kW
- **TARA40**
 - Summer 2013~
 - 54.1 MHz @ 40 kW

Electron Light Source (ELS)

An image of data
Measured with FD

- 40-MeV, 10^9 electrons (typical)
- End-to-end FD energy calibration

ELS analysis

- Real data
 - ELS
 - Energy/beam current from monitor
 - FADC counts from FD
- MC data
 - Shower generation
 - Geant4.9.5 or 4.9.6
 - FD simulation
 - TA official software

Longitudinal distribution

Data/MC agreement: within 5%

Lateral distribution

Good agreement

TA/LMA: Lightning Mapping

- Cosmic rays *may* trigger lightning strikes.
- Lightning *does* emit air shower-like bursts of particles.
- Proposing to deploy lightning mapping array (LMA) at TA to study these phenomena.

NICHE project

- Non-Imaging CHerenkov Array (NICHE)
- TA/TALE extension to measure the the **energy** and **composition (Xmax)** of very-high energy cosmic rays
 - $E = 10^{15.5}$ to 10^{17} eV
 - Proposed but not yet funded

Conclusions (Physics)

- GZK cutoff confirmed at > 5 sigma level with AGASA-like SD array calibrated with FD.
- Composition looks light, but detailed comparisons with PAO results in process.
- Interesting ~ 3 sigma correlation at highest energies with LSS within ~ 100 Mpc. Hot spot off the Super-galactic plane may be emerging.

Conclusions (projects)

- Major expansion of SD to TAx4 proposed.
- Full power TARA is now taking data
- ELS providing end-to-end calibration and valuable resource for radio/fluorescence and JRM-EUSO calibration
- Low energy extensions – TALE currently in test data taking
- NICHE and TALMA in proposal stage

A photograph of a landscape at sunset. In the foreground, there is a field of low-lying shrubs and patches of snow. A tall, dark metal antenna tower stands prominently in the center. To its left, a small, dark, rectangular building with a flag on top sits on a hill. The sky is filled with dramatic, wispy clouds colored in shades of orange, yellow, and blue. In the distance, a range of mountains is visible under the setting sun.

Thank You

-2.46 +4.10

- 472 AGN from 2006 Veron catalog with $z < 0.018$
- $E > 57 \text{ EeV}$, zenith angle $< 45^\circ$, $N = 42$ (5 yr)
- Separation angle = 3.1°

Super galactic coordinates

- Measured average fluorescence yield ($\langle \text{measured FY} \rangle$)
 - The case of TA fluorescence yield (TA-FY) model
 - Spectrum: FLASH model, Astropart Physics 29 (2008) 77-86
 - Absolute yield: Kakimoto et al., NIM-A 372 (1996) 527-533
 - $$\frac{\langle \text{measured FY} \rangle}{\text{TA FY}} = 1.18 \pm 0.01(\text{stat}) \pm 0.18(\text{syst})$$
 - The case of common model CM-FY2012
 - Spectrum: B. Keihauer et al., Proc. UHECR2012, arXiv:astro-ph/1210.1319
 - Absolute yield: AirFly meas. chosen here, arXiv:1210.6734 [astro-ph.IM]
 - $$\frac{\langle \text{measured FY} \rangle}{\text{CM-FY2012}} = 0.96 \pm 0.01(\text{stat}) \pm 0.15(\text{syst})$$

- 10 TALE FDs:
 - refurbished HiRes-II telescopes
 - installed and running.

- TALE SDs
 - 35 TALE SDs were deployed among 101 SDs.
 - 16 in operation

Light Source Test

- A joint calibration campaign for the fluorescence telescopes
 - Optical end-to-end calibration with a portable calibrated light source carried by an octocopter provided by Auger
 - Known position: GPS

Data with TA FD

PAO Spectrum

PAO Composition

